Page | 8

NEW YORK HONORS—FALL 2013
General Learning Communities—worth 2 Honors courses

Bridging the Divide: Traditional Media meets Digital Technology

6 crs
Attributes: Area of Knowledge IV, Exploratory Courses, Honors, Learning Community

ART 145, Painting,

73521 R 9:00 am – 12:00pm

Gottesfeld
3 crs

ART 186, Digital Design,
73523
 T 9:00 am – 12:00 pm

McDonald
3 crs

Students must register for both.

Learning Community Description: This learning community examines the traditional medium of painting along with new technologies of digital design. Student work will reflect a hybridization of techniques, new and traditional, in image making. Imagery generated digitally, using Photoshop or Flash, for example, will serve as a source for painting; similarly, a painting may be scanned into one of these programs and then manipulated.

BHP 201 Building and Sustaining Relationships Through Communication

6 crs

Eng 201, Writing Disciplines
71894
TR 9:00am – 10:25am

Keough
3 crs

Mar 250, Marketing

71874
TR 12:15pm – 1:40pm

Ray, I.

3 crs
Students must register for both.

Learning Community Description: Communication skills are essential to creating customer relationships and value. Students will learn how to develop a marketing plan using research and writing skills. In addition, business communication including an executive summary format and business letter writing will be incorporated.

EXCLUSIVE HONORS COURSES – FALL 2013
Note: students must receive a B- or above in Honors classes in order to receive Honors credit.

ART 204
Medieval Art

3 crs
73566

R 12:15pm – 3:15pm

Farber, L.

Course Description: A brief overview of the arts of the early Middle Ages introduces a careful study of the architecture, sculpture, painting, and decorative arts of the 11th through the 14th centuries in western Europe. In architecture, an emphasis will be placed on the building of cathedrals during the Romanesque and Gothic periods. May include trips to the Metropolitan Museum of Art and the Cloisters.

BIO
101
General Biology I

4 crs
Exploratory Course, Foundation Course, Inquiry and Exploration

70394
LAB

F 9:00am – 12:00pm

**
This is a LAB section. Students must also register for the following LECTURE section: CRN 70035
3 lecture hours and 3 laboratory hours per week. For New York City sections only, students must register for one of the BIO 101A discussion sections.

Course Description: This is the first half of a one-year course designed to give the science major an understanding of general biological principles. Topics include: cell structure and function, mitosis, meiosis, molecular processes in cells (enzyme functions, photosynthesis, cellular respiration, DNA structure protein synthesis) and basic concepts of development, and genetics. Students are required to attend all departmental seminars

CHE
111
General Chemistry I
4 crs

Exploratory Course, Foundation Course, Inquiry and Exploration

Prerequisite: College Preparatory Mathematics

70641
LAB

F 1:20pm – 4:20pm

**

This is a LAB section. Students must also register for the following LECTURE section: CRN 72026
Course Description: An introduction for science majors to atomic and molecular structure. Topics include matter and energy, gaseous state, chemical calculations, atoms, sub-atomic particles, electronic structure of atoms, bonding theory, and thermodynamics. Laboratory coordinated with lecture includes quantitative procedures

COM
200
Public Speaking

3 crs

Sophomore Standing, Foundation Course

70562

TR 12:15pm – 1:40pm

Kolluri, S.
Course Description: The course is devoted to instruction in the mechanics of writing and presenting one's own material. This will include such things as the following: outlining, addressing varied audiences, style, and appropriate techniques of delivery, as well as the use of technology to enhance one's presentation. It is a pragmatic, skills-oriented course designed to provide a context for practicing the construction and presentation of well-reasoned public messages.

ECO 222
Economic History of the United States

3 crs
Area of Knowledge II/Western Heritage

73752

MW 4:35pm – 6:00pm

Morreale, J.

Course Description: This course offers a survey of the transformation of the United States from an agrarian society through a completely industrialized economy to the post-industrial world. Principal topics include the key factors that caused the U.S. to become a world dominating economic power including developments in agriculture, transportation, finance, technological change, human capital and the role of government policy. It will also discuss the future role of the U.S. in the new globalized world economy and explore the question of what nations will be the next rising stars. The economic history covered will be directly related to the national and world economic conditions that are of such current concern (e.g., recession, education, financial crisis, role of government, etc.). This course stresses the interaction of ethics, economics and philosophy and introduces students to the great economic thinkers in history and their views of ethics in economics. Critical questions to be addressed are: How did the US develop from colony to super power? What were the economic and political forces that lead to the rise of the U.S.? In all of this, great leaders emerged in the economic, business and political arenas (e.g., Alexander Hamilton, FDR, Andrew Carnegie and J.D. Rockefeller). How did ethics, law and economics interplay in their leadership styles and decisions and effect U.S. economic history?

ENG
201
Writing in the Disciplines

3 crs

Sophomore Standing, Foundation Course

Pre-Requisite of ENG 120
72938

MW 10:35am – 12:00pm

Richie, E.
71625
MW 10:35am – 12:00pm

Morlan, A.
Course Description: This course is an upper-level writing requirement. Its focus will be on writing effective essays and research papers in disciplinary modes and in students' field of interest. It may include interviews, analysis of journal articles, and appropriate documentation style formats.

HIS 218
History of Non-Violent Activism in Modern Asia

 3crs
Area of Knowledge III

Satisfies 3 credits toward East Asian Studies Minor.

72417

M 1:20pm – 4:20pm

Lee, J.
Course Description: Non-violence has been used by political leaders in 20th-century Asia to oppose Western colonialism, pursue democracy and justice, and resolve domestic and international conflicts. Mohandas Gandhi (India), Dalai Lama (Tibet), Aung San Suu Kyi (Burma), and civilians in Tiananmen Square (China) are the best examples. This course explores the history of non-violent activism across Asia from historical and comparative perspectives

HON 499
Senior Seminar in Research Methods

1 cr
Prerequisite: Senior standing in Honors College.

71440

Business Honors Program/Lubin students

Rahman, N.

71441

Dyson students and non-Business Honors students

Dupont, I.

Course Description: This course is designed to assist Honors seniors with the formulation of a thesis project by preparing them in the research methods needed to successfully produce a completed project. Students will be expected to produce a thesis proposal as well as a significant portion of the project itself. A grade of Pass/Fail will be given in the course.

LIT 211D
The Individual and Society: The Pleasures of Poetry

3 crs
Area of Knowledge II or Area of Knowledge IV

Writing Enhanced

70557

MW 2:55pm – 4:20pm

North, C.
Course Description: This literature course’s premise is that good poetry is accessible, pleasurable, and stimulating in many ways and on many levels—as long as it is approached with appropriate (and flexible) expectations. In addition to reading poems in English and in translation, we will write some poems ourselves, as a way to grasp poetry ―from the inside. Students need not have written any poetry beforehand.

MGT 490 (BHP 401) Business Strategy

 3crs
Writing Enhanced
70172

TR 10:35am – 12:00pm

Rahman, N.
Course Description: This is an advanced course in management and should be taken during the student's senior year. Utilizing the case approach and an Internet-based business simulation, the student will be required to apply all the concepts of management, accounting, production, marketing, economics, and finance. The course covers a large number of companies engaged in a wide variety of strategic activities. Emphasis is placed on policy formulation, top management decision-making, and the integration of corporate, business-unit and department strategy programs.

PJS 101
Introduction to Peace and Justice Studies

3 crs
Area of Knowledge I or Area of Knowledge V, Service Learning Component
72649

R 12:15pm – 3:15pm

Welty, E.
Course Description: This course is designed as an introduction to peace and justice studies. It will equip the student with nonviolent and democratic strategies for creating and maintaining "cultures of peace" at home, in the school, in the community and in the world at large.

POL
114
Introduction to International Relation
3 crs

Area of Knowledge III

70624

MW 4:35pm – 6:00pm

Nayak, M.
Course Description: In this course, we will explore power relationships between the major political entities in the world, including both nation-states and non-state actors. We explore how major schools of thought interpret how the world works. Topics we will discuss among others include the processes of globalization, global and regional security, terrorism, global environmental crises, transnational social movements, war, peacemaking/keeping, trade, diplomacy, colonialism, and human rights. Particular attention will be paid to the United Nations, the effect of systems/institutions on real people, and the phenomena of civil society producing changes in a global context. Anyone who expects to be working in a global context should consider taking this course.

SOC 296R
Topic: Another World is Possible: Utopian Thought and Practice in the United States

3 crs

73573

MW 4:35pm – 6:00pm

Foerster, A.

	Course Description: This course will provide an overview of utopian theory and practice in the United States, with an emphasis on examining the link between religious and political philosophy and experiments with communal living. We will examine 19th century communes such as the Oneidas, Shakers and New Harmony and will also learn about contemporary communities such as The Farm, MOVE, Ganas, Yogaville and the Emma Goldman Finishing School. These cases illuminate the challenges of creating "another world," and also allow us to investigate the social factors that influence their success or failure. Readings will include personal memoirs, sociological examinations of both existing and defunct intentional communities, and relevant elements of political, religious and sociological theory.
	

	
	

	Field Trip Destination: Oneida Community, and Shaker Village and Library, both in upstate New York.
Field Trip Dates: One weekend in October 2013, to be announced.
Field Trip Cost: $100 course fee (includes two nights accommodation and bus transportation).

WS 215C
Introduction to Women’s Studies

3 crs

Area of Knowledge I, Service Learning Component
70782

W 1:20pm – 3:20pm

Brownmiller, S.

Course Description: This course introduces students to women's and gender studies, with an emphasis on sociological readings, and on social welfare and policies that affect women and the family. Students will complete up to 20 hours of community service in an organization that serves women and / or children over the course of the semester.
NON-EXCLUSIVE HONORS COURSES – FALL 2013
**Note: these courses are open to Honors and non-Honors students; Honors students automatically receive Honors credit for the class provided they receive a B- or above.

ART 215
New York and the Visual Arts

3 crs

Area of Knowledge IV/Humanistic and Creative Expression

72357

W 1:20pm – 4:20pm

Sayre, R.

Course Description: This course will introduce students to the painting, sculpture, photography, and installation art of the New York art world. Study of the theory and criticism current in contemporary art will be accompanied by visits to a wide range of museums, galleries, and artists studios.

CIS 102T
Intergenerational Computing

3 crs

Area of Knowledge I/Civic Engagement, Service Learning

71097

M 1:20pm – 3:20pm

Coppola, J.

Course Description:
This course is designed to teach students the fundamentals of the PC and digital media technologies as well as the social and sociological aspects of the aging process. Students will work in teams visiting elderly seniors in adult day care centers and senior community centers to teach them to utilize digital media devices, web browsers, and email. This will provide students with an in-depth understanding and respect of both senior citizens and intergenerational computing.

CRJ 305
Criminal Law

3 crs
70915

T 6:10pm – 9:10pm

Herman, S.

Course Description: Can you be convicted of murder if you killed someone while you were sleepwalking? Are you guilty of treason if you are hanging out with spies? Can you be convicted of attempting to rob a bank if you find the bank is closed and you walk away? Criminal Law engages students in reading judicial opinions highlighting both the general parts of criminal law such as criminal intent, criminal act, defenses, and attempt crimes, as well as specific crimes such as homicide, sexual assault, burglary, robbery, and treason. Part substantive law, part legal theory, studying Criminal Law is a great way to identify the values of the American criminal justice process.

ECO 381
Applied Game Theory

3 crs
73746

R 6:10pm – 9:00pm

Weinstock, M.

Course Description:
The course studies the key ideas of game theory with applications to negotiations, market analysis, monetary policy, business strategy, mixed strategies, and international affairs.

ENV 240
Environmental Practices in American Culture and Society

3 crs

Area of Knowledge V/Human, Social, Natural Phenomena

72827

F 9:00am – 12:00pm

Pajo, J.

Course Description: This course introduces students to research methods in anthropology and the social sciences that can be applied to the study of environmental practices in American culture and society. Over the course of the semester, students will gain practical knowledge and real experience by designing and carrying out their own ethnographic research on environmental practices at Pace University, from sampling and developing interview protocols and survey questionnaires, to collecting, organizing, and describing and analyzing the data. Methods include participant observation, in-depth interviews, and structured surveys. The emphasis is on the integration of quantitative and qualitative data. At the end of the course, students will write up the results of their research; their findings will be disseminated through the Pace Institute for Environmental and Regional Studies (PIERS), and made available to the Pace community to help further the university’s mission: environmental sustainability.

GRK 101
Elementary Classical Greek

3 crs
Inquiry and Exploration; fulfills language requirement if combined with GRK 102

72664

MW 11:10am – 12:05pm

Brown, H.
One additional hour on-line. MUST GO THROUGH BILL TO REGISTER
Course Description: This course is an introduction to the Attic Greek of the fifth century B.C. Beginning with the alphabet, this course focuses on the learning enough basic grammar and syntax to begin to be able to translate from Greek to English.

INT 299F
Viva El Teatro!

6 crs

Pre-requisite: Performing Arts Majors, or approval of the Instructors

M 1:20pm – 5:20pm

Chivu/Lamartina-Lens
Course Description: This is a course that will bring students in contact with some of the great contemporary dramatic works from Argentina and Spain. We will get to know the socio-political contexts, the aesthetic innovations of each of these works and how they reflect artistic eras, and also engage with the specific poetic innovations of these works. We will engage with each work both artistically and critically.

LAT 101
Elementary Latin I

3 crs
Inquiry and Exploration; fulfills language requirement if combined with LAT 102

71332

TR 4:35 – 6:00pm

Korn, E.
Course Description: An introduction to the fundamentals of classical Latin, including introductory readings.

PACD/DAN 306
Body Awareness and Wellness

3 crs

WF 12:15pm – 1:40pm

PACD
435
Dance History

3 crs

TR 10:35am – 12:00pm

PAMT 221
Musical Theatre History and Repertoire I

3 crs

M 9:00am – 12:00pm or M afternoon

PHI 289
Political Philosophy from Machiavelli to Marx

3 crs
Area of Knowledge II/Western Heritage

73621

TR 10:35am – 12:00pm

Brown, H.

Course Description: Classical Political Philosophy began with questions about the nature of political things. Modern Political Philosophy begins with a radical critique of the answers provided by the classical political philosophers and ends with a radical critique of the possibility of political philosophy. This course begins with Machiavelli's Discourses on the First Ten Books of Livy and so the two volumes of Livy are recommended texts. The course ends with Selected Writings of Karl Marx. In between we read Hobbes, Locke, Rousseau, Montesquieu and Kant.

PHI 297I
Hobbes’ Leviathan

3 crs
73840

MW 9:00am – 10:35am

Miller, E.

Course Description: Thomas Hobbes’ Leviathan, published in 1651, is arguably the greatest work of political philosophy ever written in English. Deemed controversial and even offensive in its time, it is a work of tremendous literary power and rhetorical force, and its ideas on the nature of the commonwealth and political sovereignty are a touchstone for all subsequent political philosophy. This course is devoted to a careful reading of this text in its entirety.

POL 219
International Political Economy and Globalization

3 crs

Writing Enhanced

70950
T 12:15pm – 3:15pm

 Bolton, M.
Course Description: This course examines the politics of international financial institutions, regional economic organizations, and globalization. Case studies of the International Monetary Fund, the World Bank, and the World Trade Organization as well as the effects of other major economic actors will be discussed. The effects of and responses to globalization by people around the world will be a central focus throughout the course.

WS 250
Queer Stories: LBGTQ People and Communities in Historical Context
3crs
	

72741

TR 1:50pm – 3:15pm

Mitchell, C.
Course Description: This course focuses on the past three centuries in North America and Western Europe in order to understand the ways in which the historical cultures of those regions developed particular anxieties which drove the creation of new norms, stereotypes and roles related to gender and sexuality. We will also investigate the ways in which queer identities and sub-cultures grew from the many points of resistance to such norms. Few cultures have developed as many penal, medical, and popular bodies of knowledge and techniques to police the gender and desire of individuals. The course begins with a brief survey of classical Mediterranean sexualities in order to understand the historical distinctions between concepts of homoeroticism and gender ambiguity in antiquity and modern times. We then turn to an examination of the 18th century in order to examine the growth of urban subcultures of gender deviance, along with attempts by Europeans to come to terms with gender and sexual differences in the cultures they encountered in the colonial world. The course will cover the emergence of sexual discourses in the human sciences and bohemian and “free love” cultures that emerged during the nineteenth century, and survey the queer sub-cultures, communities, and politics that surfaced in the urban industrial economies of cosmopolitan centers like London, San Francisco, and Berlin during the early twentieth century. The Second World War and the surrounding historical circumstances proved a significant event, with sometimes tragic consequences, for queer people. The course then turns to an examination of the post-war era, centering on the international Homophile Movement as well as the more radical Gay Liberation Movement influenced by New Left Radicalism, Women’s Liberation, and Post-Colonial Nationalist Movements that convulsed much of the world in the 1960s and 1970s. The course concludes with a discussion of the effects of the devastating HIV/AIDS Pandemic of the 1980s and 1990s.

WS 280
Internship in Women’s and Gender Studies

3crs

Area of Knowledge I/Civic Engagement

73340

W 1:20pm – 3:20pm

Jay, K.
Course Description: This course is designed for Women's and Gender Studies majors and minors, but is open to all students. Students will work eight hours or more per week in an internship placement. The weekly class meeting will focus on readings and discussions about gender, race, class and labor history, conditions of the contemporary workforce, sexual harassment, the glass ceiling, and the feminization of poverty.

Business Honors Program For more information, contact Dr. Noushi Rahman, nrahman@pace.edu :

200 Level - Learning Community: Building and Sustaining Business Relationships (see LC’s above)

BHP 301 – International Field Studies
· FIN 360/680:
India (Viswanath and Gottesman)

TBA & 72863 (G)
· MAR 356:
London and Brussels (Sandler)

71603
· MAR 356F/680:
Vietnam (Long and O’Keefe)

73770 & 73771 (G)
400 Level - Senior Capstone
· 70172 - MGT 490-H: Business Strategy (Rahman) TR 10:35am-12:00pm
This is an advanced course in management and should be taken during the student's senior year. Utilizing the case approach and an Internet-based business simulation, the student will be required to apply all the concepts of management, accounting, production, marketing, economics, and finance. The course covers a large number of companies engaged in a wide variety of strategic activities. Emphasis is placed on policy formulation, top management decision-making, and the integration of corporate, business-unit and department strategy programs.
 400 Level - Senior Methods (1 Credit) – BHP students should take this class the semester before your thesis is written
· - HON 499: Senior Seminar in Research Methods (Rahman) 71440

400 Level - Senior Thesis –
· ACC 495: BHP Senior Thesis in Accounting
· FIN 495: BHP Senior Thesis in Finance
· MGT 495: BHP Senior Thesis in Management
· MAR 495: BHP Senior Thesis in Marketing
